实验 A (一) 金属箔式应变片——单臂电桥性能实验

一、实验目的

了解金属箔式应变片的应变效应,单臂电桥工作原理和性能。

二、基本原理

金属丝在外力作用下发生机械形变时,其电阻值会发生变化。用应变片测量受力时,将应变片粘贴于被测对象表面上,观察应变片电阻值的变化即应变值。通过弹性元件,可以将位移、力、力矩、加速度、压力等物理量转换为应变,因此可以用应变片做成各种参数检测的传感器。

三、需用器件与单元

传感器实验模块、砝码、万用表、±15V 电源、±5V 电源、传感器调理电路挂件应变式传感器实验单元、热风枪。

四、实验内容与步骤

1. 实验台实物图如图 1-1 所示,应变式传感器已装在传感器实验模块上,传感器实验模块实物图如图 1-2 所示,传感器中各应变片已接入实验模块右下方的 R_1 、 R_2 、 R_3 、 R_4 ,关于应变片的示意图和实物图如图 1-3(a)和(b)所示,可用万用表测量 $R_1=R_2=R_3=R_4=350\Omega$ 。

图 1-1 实验台实物图

图 1-2 传感器实验模块实物图

(b) 实物图

图 1-3 应变式传感器的示意图和实物图

- 2. 把 ± 15 V 直流稳压电源接入"传感器调理电路"实验挂箱,检查无误后,开启实验台面板上的直流稳压电源开关,调节 RW_5 使之大致位于中间位置(RW_5 为 10 圈电位器),再进行差动放大器调零,方法为:将差动放大器的正、负输入端与地短接,输出端 Uo2 接万用表观察电压,调节实验模板上调零电位器 RW_6 (如果仅调节 RW_6 无法调零则可适当调节 RW_5),使万用表显示为零,关闭直流稳压电源开关。(注意:当 RW_5 的位置一旦确定,就不能改变。)
- 3. 按图 1-4 将应变式传感器的其中一个应变片 R_1 (即实验模块右下方的 R_1)接入电桥, R_1 作为一个桥臂与 R_5 、 R_6 、 R_7 接成直流电桥(R_5 、 R_6 、 R_7 模块内已接好),接上桥路电源±5V,如图 1-4 所示。检查接线无误后,合上直流稳压电源开关,调节 RW_3 ,使万用表电压显示为零。
- 4. 在砝码盘上放置一只砝码,待万用表数值显示稳定后,读取数显值,以后每次增加一个 砝码并读取相应的测量值,直到 200g 砝码加完,记下实验结果填入表 1-1 (保留一位小数)。

表 1-1 单臂电桥输出电压与所加负载重量值

重量 (g)					
电压 (mV)					

图 1-4 应变式传感器单臂电桥实验接线图

5. 去掉所有砝码,利用热风枪加热所用应变片,观察万用表上电压的变化,并记录下来, 所有实验做完后,关闭电源。

五、实验注意事项

- 1. 不要在砝码盘上放置超过 1kg 的物体, 否则容易损坏传感器。
- 2. 电桥的电压为±5V,绝不可错接成±15V,否则可能烧毁应变片。
- 3. "传感器调理电路"实验挂箱中有两组±15V 电源。"应变片传感器实验"单元所需电源由位于"差动变压器实验"单元的±15V 电源提供;"电容式传感器实验"单元所需电源由位于本单元的±15V 电源提供。注意;两组电源不要同时使用,否则对实验效果会有影响。

六、实验报告要求

- 1.根据表 1-1 的实验数据,利用最小二乘法绘制出单臂电桥时传感器的特性曲线,并计算系统灵敏度 S_1 和非线性误差 δ_0 。
 - 2. 从理论上分析产生非线性误差的原因。
 - 3. 回答以下思考题:
- (a). 单臂电桥时,作为桥臂电阻应变片应选用:(1)正(受拉)应变片(2)负(受压)应变片(3)正、负应变片均可以。
 - (b). 说明步骤 5 的实验现象,并分析该现象出现的原因。

实验 A (二) 金属箔式应变片——半桥性能实验

一、实验目的

- 1. 了解半桥的工作原理。
- 2. 比较半桥与单臂电桥的不同性能,了解其特点。

二、基本原理

把不同受力方向的两只应变片接入电桥作为邻边、电桥输出灵敏度提高、非线性得到改善。

三、需用器件与单元

传感器实验模块、传感器调理电路挂件应变式传感器实验单元、砝码、万用表、±15V电源、 ±5V电源、热风枪。

四、实验内容与步骤

1. 根据图 2-1 接线。 R_1 、 R_2 为传感器实验模块右下方的应变片,注意 R_2 应和 R_1 受力状态相反,即将传感器中两片受力相反(一片受拉、一片受压)的电阻应变片作为电桥的相邻边。接入桥路电源±5V,调节电桥调零电位器 RW_3 进行桥路调零,重复实验一中的步骤 4,将实验数据记入表 2-1(保留一位小数)。若实验时显示数值不变化,则说明 R_1 与 R_2 两应变片受力状态相同,则应更换应变片。

图 2-1 应变式传感器半桥实验接线图

表 2-1	半桥测量时,	输出电压与加负载重量值
10 4 1		

重量 (g)					
电压 (mV)					

2. 去掉所有砝码,利用热风枪加热所用的两片应变片,注意加热要均匀,观察万用表上电压的变化,并记录下来,所有实验做完后,关闭电源。

五、实验注意事项

- 1. 不要在砝码盘上放置超过 1kg 的物体, 否则容易损坏传感器。
- 2. 电桥的电压为±5V, 绝不可错接成±15V, 否则可能烧毁应变片。

六、实验报告要求

- 1.根据表 2-1 的实验数据,利用最小二乘法绘制出半电桥时传感器的特性曲线,并计算灵敏度 S_2 和非线性误差 δ_{P_2} 。
 - 2. 分析为什么半桥的输出灵敏度比单臂电桥时高了一倍,而且非线性误差也得到改善。
 - 3. 回答以下思考题:
 - (a). 半桥测量时两片不同受力状态的电阻应变片接入电桥时,应放在: (1) 对边(2) 邻边(3) 其他(具体说明)
- (b). 桥路(差动电桥)测量时存在非线性误差,是因为:(1)电桥测量原理上存在非线性(2)应变片应变效应是非线性的(3)调零值不是真正为零。
 - (c). 说明步骤 2 的实验现象,并分析该现象出现的原因。

实验 A (三) 金属箔式应变片——全桥性能实验

一、实验目的

了解全桥测量电路的原理及优点。

二、基本原理

全桥测量电路中,将受力性质相同的两个应变片(共四个)分别接入电桥对边,应变片初始阻值相同,其输出灵敏度比半桥又提高了一倍,非线性误差和温度误差均得到明显改善。

三、需用器件和单元

传感器实验模块、传感器调理电路挂件应变式传感器实验单元、砝码、万用表、±15V电源、 ±5V电源、热风枪。

四、实验内容与步骤

1. 根据图 3-1 接线,实验方法与实验二相同。将实验结果填入表 3-1 (保留一位小数)。

农 5-1 至初福田·尼马加克狄至重臣											
重量 (g)											
电压 (mV)											

表 3-1 全桥输出电压与加负载重量值

图 3-1 应变式传感器全桥实验接线图

- 2. 将 10 只砝码全部置于传感器的托盘上,调节电位器 RW_5 (增益即满量程调节)使万用表显示为 0.200V 或-0.200V。
 - 3. 拿去托盘上的所有砝码,调节电位器 RW3(零位调节)使万用表显示为 0.000V。
- 4. 重复 2、3 步骤的标定过程,一直到精确为止,把电压量纲 V 改为重量量纲 g, 就可以称重,成为一台原始的电子秤。

5. 把砝码依次放在托盘上,填入下表 3-2 (保留一位小数)。

表 3-2 电桥输出电压与加负载重量值

重量 (g)					
电压 (mV)					

五、实验注意事项

- 1. 不要在砝码盘上放置超过 1kg 的物体, 否则容易损坏传感器。
- 2. 电桥的电压为±5V,绝不可错接成±15V。

六、实验报告要求:

- 1. 根据表 3-1 和表 3-2 的实验数据,利用最小二乘法分别绘制出全桥时传感器的特性曲线,同时计算灵敏度 S_3 和非线性误差 δ_6 ,注意表 3-1 和 3-2 均要绘制和计算。
- 2. 比较单臂、半桥、全桥输出时的灵敏度和非线性误差,并从理论上加以分析比较,得出相应的结论。
- 3. 分析什么因素会导致电子秤的非线性误差增大,怎么消除,若要增加输出灵敏度,应采取哪些措施。
 - 4. 回答以下思考题:
- (a). 全桥测量中,当两组对边(R_1 、 R_3 为对边)值 R 相同时,即 $R_1=R_3$, $R_2=R_4$,而 $R_1\neq R_2$ 时,是否可以组成全桥: (1) 可以(2)不可以。

图 3-2 应变式传感器受拉时传感器周面展开图

- (b). 如图 3-2 所示,某工程技术人员在进行材料拉力测试时在棒材上贴了两组应变片,图 3-2 展示的两种方式中哪种更为合理,分析原因并说明如何利用这四片电阻应变片组成电桥,是否需要外加电阻。
 - (c). 若用热风枪加热全桥电路中的四片应变片,分析应该会有什么现象并说明原因。
 - (d). 对比分析单臂电桥、半桥和全桥电路是否受温度影响,并解释背后的原因。

实验 A (四) 电容式传感器的位移特性实验

一、实验目的

了解电容式传感器结构及其特点。

二、基本原理

利用平板电容 $C = \varepsilon S/d$ 和其它结构的关系式通过相应的结构和测量电路可以选择 ε 、S、d中三个参数中,保持两个参数不变,而只改变其中一个参数,则可以有测谷物干燥度(ε 变)测 微小位移(变 d)和测量液位(变 S)等多种电容传感器。变面积型电容传感器中,平板结构对极距特别敏感,测量精度受到影响,而圆柱形结构受极板径向变化的影响很小,且理论上具有很好的线性关系,(但实际由于边缘效应的影响,会引起极板间的电场分布不均,导致非线性问题仍然存在,且灵敏度下降,但比变极距型好得多)成为实际中最常用的结构,其中线位移单组式的电容量 C 在忽略边缘效应时为:

$$C = \frac{2\pi\varepsilon l}{\ln\left(\frac{r_2}{r_1}\right)} \tag{1}$$

式中 *l* ——外圆筒与内圆柱覆盖部分的长度;

 r_1 、 r_2 ——外圆筒内半径和内圆柱外半径。

当两圆筒相对移动 $\triangle l$ 时,电容变化量 $\triangle C$ 为:

$$\Delta C = \frac{2\pi\varepsilon l}{\ln\binom{r_2}{r_1}} - \frac{2\pi\varepsilon (l - \Delta l)}{\ln\binom{r_2}{r_1}} = \frac{2\pi\varepsilon\Delta l}{\ln\binom{r_2}{r_1}} = C_0 \frac{\Delta l}{l}$$
(2)

于是,可得两个差动电容测量的静态灵敏度为:

$$k_{g} = \frac{C_{2} - C_{1}}{\Delta l} = \left[\frac{2\pi\varepsilon \left(l + \Delta l \right)}{\ln \binom{r_{2}}{r_{1}}} - \frac{2\pi\varepsilon \left(l - \Delta l \right)}{\ln \binom{r_{2}}{r_{1}}} \right] / \Delta l = \frac{4\pi\varepsilon}{\ln \binom{r_{2}}{r_{1}}}$$
(3)

可见灵敏度与 $\frac{r_2}{r_1}$ 有关, r_1 与 r_2 越接近,灵敏度越高,虽然内外极简原始覆盖长度 l 与灵敏度无关,但 l 不可太小,否则边缘效应将影响到传感器的线性。

本实验为变面积式电容传感器,采用差动式圆柱形结构,因此可以很好的消除极距变化对测量精度的影响,并且可以减小非线性误差和增加传感器的灵敏度。

三、需用器件与单元

传感器实验模块、传感器调理电路挂件电容式传感器实验单元、测微头、万用表、±15V 电源。

四、实验步骤

1. 将电容式传感器装于传感器实验模块的黑色支架上,将传感器引线插头插入传感器调理

电路中电容式传感器实验单元的插孔中。

- 2. RW 调节到大概中间位置 (RW 为 10 圈电位器),将"电容传感器实验"单元的输出端 Uo 接入万用表以读取电压。
- 3. 把±15V 直流稳压电源接入"传感器调理电路"实验挂箱,检查无误后,开启实验台面板上的直流稳压电源开关。
- 4. 左右旋转测微头,改变电容传感器动极板的位置,找到电压值为 0.0mV 的位置,并记录下来(填入表 4-1 的中间位置),向左记为负向位移,向右记为正向位移,由电压为零处开始先向右每隔 0.2mm 移动测微头,一共向右移动 1.0mm,记下位移 X 与输出电压值,然后返回零点处位置,再向左每隔 0.2mm 移动测微头,一共向左移动 1.0mm,记下位移 X 与输出电压值,将记录的数据填入表 4-1 (位移保留三位小数,电压保留一位小数)。

—————————————————————————————————————											
X (mm)											
V (mV)											

表 4-1 电容传感器位移与输出电压值

图 4-1 电容传感器位移实验接线图

五、实验注意事项

- 1. 传感器要轻拿轻放,绝不可掉到地上。
- 2. 做实验时,不要用手或其它物体接触传感器,否则将会使线性度变差。

六、实验报告要求

- 1. 整理实验数据,根据所得的实验数据利用最小二乘法做出传感器的特性曲线,并计算电容传感器的系统灵敏度和非线性误差。
 - 2. 根据实验结果,分析引起这些非线性的原因,并说明怎样提高传感器的线性度。

- 3. 回答以下思考题:
- (a). 简述什么是电容式传感器的边缘效应,它会对传感器的性能带来哪些不利影响。
- (b). 电容式传感器和电感式传感器相比,有哪些优缺点?

以上,实验报告于实验结束后两周内上交,实验数据附到实验报告最后(同组数据可以复印)。